

Εφετείου Πειραιά: 1292/1996

Πηγή: ΔΕΕ 6/1997, σελ. 622

Περίληψη: ΕΡΓΑΤΙΚΟ ΑΤΥΧΗΜΑ - ΕΥΘΥΝΗ ΠΡΟΣΤΗΣΑΝΤΟΣ - ΑΛΛΟΔΑΠΟΣ ΝΑΥΤΙΚΟΣ. Οι παθόντες από εργατικό ατύχημα, που μπορεί να αποδοθεί σε δόλο του εργοδότη ή του προσώπου που προστήθηκε απ' αυτόν, έχουν το εκλεκτικό δικαίωμα να ασκήσουν είτε την αξίωση από τις σχετικές εργατικές διατάξεις είτε την αξίωση προς αποζημίωση που προβλέπει το κοινό δίκαιο.

Ο προστήσας, όπως είναι και ο πλοιοκτήτης, ευθύνεται εφόσον η πράξη του προστηθέντος δεν είναι τελείως άσχετη με την εκτέλεση της υπηρεσίας του που του έχει ανατεθεί, με την έννοια ότι η επιβλαβής ενέργεια δεν θα ήταν δυνατό να υπάρξει χωρίς την πρόστηση.

Ο προστήσας ευθύνεται για τις αδικοπραξίες του προστηθέντος και τις συνακόλουθες ζημίες τούτου σε τρίτους ακόμη κι όταν αυτές επήλθαν κατά κατάχρηση ή υπέρβαση της υπηρεσίας που του ανατέθηκε. Δεν ευθύνεται όμως, όταν ο αιτιώδης σύνδεσμος ανάμεσα στη ζημιογόνο συμπεριφορά και την άσκηση ή την κατάχρηση της υπηρεσίας του προστηθέντος είναι τόσο χαλαρός, ώστε η παράνομη και υπαίτια πράξη του τελευταίου να μην συνδέεται ουσιαστικά και οργανικά με την υπηρεσία, αλλά να είναι αυθύπαρκτη και ανεξάρτητη αδικοπραξία. Η νομοθεσία περί αποζημιώσεως από εργατικό ατύχημα εφαρμόζεται στους αλλοδαπούς μόνο εάν αυτός κατά το χρόνο του ατυχήματος διέμενε στην Ελλάδα και υπάρχει αμοιβαιότητα απ' την αλλοδαπή πολιτεία για το θέμα αυτό.

Απόφαση Δικαστηρίου

Πρόεδρος: κ. Δ. ΜΠΟΥΖΟΥΛΑΣ

Εισηγητής: κ. Ι. ΚΟΡΟΤΖΗΣ

Δικηγόροι: κ.κ. Γ. Γεωργιάδης, Θ. Σταυριανός, Κ.-Ε. Μηναιόπουλος

Νομίμως φέρονται με την από 8.5.1996 κλήση των εκκαλούντων - εφεσιβλήτων - εναγομένων προς συζήτηση οι κρινόμενες αντίθετες εφέσεις των εν μέρει ηττημένων διαδίκων κατά της 1289/1995 οριστικής αποφάσεως

του Μον. Πρωτ. Πειραιά, μετά την έκδοση της 536/1996 προδικαστικής απόφασης του Δικαστηρίου τούτου, με την οποία συνεκδικάστηκαν και έγιναν τυπικά δεκτές οι εφέσεις, αναβλήθηκε η οριστική του απόφαση ως προς την ουσία τους και διατάχθηκε απόδειξη, για το εάν το δίκαιο των Φιλιππίνων προνοεί για την παροχή αποζημίωσης σε εργατικό ατύχημα από αιφνίδιο θάνατο αλλοδαπού ναυτικού.

Κατά το άρθρο 16 του Ν. 551/1915 "περί ευθύνης προς αποζημίωσιν των εξ ατυχήματος εν τη εργασία παθόντων εργατών ή υπαλλήλων", που κωδικοποιήθηκε με το ΒΔ της 24.7/25.8.1920 και διατηρήθηκε σε ισχύ και μετά την εισαγωγή του ΑΚ (ΕισΝ 38), έχει δε εφαρμογή και σε επιχειρήσεις μεταφοράς "δι' ύδατος" (άρθρο 2 ΚΝ 551 και 66 β' ΚΙΝΔ), οι παθόντες από ατύχημα του άρθρου 1, που μπορεί να αποδοθεί σε δόλο του εργοδότη ή του προσώπου που προστήθηκε από αυτόν, καθώς και τα αντ' αυτών κατά το άρθρο 6 δικαιούμενα πρόσωπα, έχουν το εκλεκτικό δικαίωμα να ασκήσουν είτε την αξίωση από τον πιο πάνω νόμο είτε την αξίωση προς αποζημίωση που προσήκει από το κοινό δίκαιο σ' αυτούς. Εξάλλου, κατά το άρθρο 922 ΑΚ ο κύριος ή ο προστήσας κάποιου άλλου σε μία υπηρεσία, ευθύνεται για τη ζημία που ο υπηρέτης ή ο προστηθείς προξένησε σε τρίτο παράνομα κατά την υπηρεσία του, κατά δε το άρθρο 84β του ΚΙΝΔ ο πλοιοκτήτης ευθύνεται από τις αδικοπραξίες που διέπραξε το πλήρωμα, ο πλοίαρχος ή ο πλοηγός "κατά την εκτέλεση των ανατεθειμένων εις αυτούς καθηκόντων".

Από τις τελευταίες αυτές διατάξεις συνάγεται ότι ο προστήσας ευθύνεται, εφόσον η πράξη του προστηθέντος δεν είναι τελείως άσχετη ή ξένη, αλλά βρίσκεται σε εσωτερική αιτιώδη σχέση με την εκτέλεση της υπηρεσίας που του είχε ανατεθεί, με την έννοια ότι η επιβλαβής ενέργεια δεν θα ήταν δυνατό να υπάρξει χωρίς την πρόσθηση (ΑΠ 691/1978 ΝοΒ 26, σελ. 525, ΕφΠειρ 330/1984 ΕΝΔ 12, σελ. 381, ΕφΠειρ 668/1980 ΝοΒ 268, σελ. 2047) ή ότι η τελευταία υπήρξε αναγκαίο μέσο για την επιχείρηση της ζημιογόνου πράξης (ΑΠ 1324/1976 ΝοΒ 25, σελ. 926). Έτσι, ο προστήσας ευθύνεται για τις αδικοπραξίες του προστηθέντος και τις συνακόλουθες ζημιές τούτου σε τρίτους, ακόμη και όταν αυτές επήλθαν κατά κατάχρηση ή υπέρβαση της υπηρεσίας που του ανατέθηκε. Δεν ευθύνεται όμως όταν ο αιτιώδης σύνδεσμος ανάμεσα στη ζημιογόνο συμπεριφορά και την άσκηση ή την κατάχρηση της υπηρεσίας του προστηθέντος είναι τόσο χαλαρός, ώστε η

παράνομη και υπαίτια πράξη του τελευταίου να μη συνδέεται ουσιαστικά και οργανικά με την υπηρεσία, αλλά να είναι αυθύπαρκτη και ανεξάρτητη αδικοπραξία, η οποία οφείλεται σε λόγους προσωπικούς του δράστη και άσχετους με τη δραστηριότητα που του έχει ανατεθεί. Διότι η ύπαρξη των λόγων αυτών διακόπτει την πρόσφορη αιτιώδη συνάφεια ανάμεσα στη βλαπτική πράξη του προστηθέντος κατά του τρίτου και την άσκηση ή την κατάχρηση της υπηρεσίας του, έστω και αν υπάρχει τοπικός ή χρονικός σύνδεσμος της επιβλαβούς συμπεριφοράς του προστηθέντος με την υπηρεσία του, δηλαδή η συμπεριφορά αυτή εκδηλώθηκε με την ευκαιρία της υπηρεσίας, οφείλεται όμως σε αίτια ανεξάρτητα από αυτή και συγκεκριμένα σε προσωπικό ππαίσμα του προστηθέντος τον κίνδυνο του οποίου δεν είναι ορθό να φέρει ο προστήσας (Σταθόπουλος στον ΑΚ Γεωργιάδη - Σταθόπουλου, κάτω από το άρθρο 922 παρ. 34, Ζέππος Ενοχ.Δ. ΙΙ, 1965, σελ. 774, Μιχαηλίδης - Νουάρος στην ΕρμΑΚ, άρθρο 334 παρ. 35, 46 ΕφΠειρ 330/1984 οπ. Εφ. Πειρ. 668/1980 οπ., ΕφΠειρ 536/1996 αδημ. ΕφΠειρ 1368/1982 ΕΝΔ 11, σελ. 483).

Τέλος, κατά το άρθρο 671 ΚΠολΔ στην ειδική διαδικασία των εργατικών διαφορών το δικαστήριο λαμβάνει υπόψη και αποδεικτικά μέσα που δεν πληρούν τους όρους του νόμου, επομένως δε παραδεκτώς εξετάζονται και μάρτυρες εξαιρετέοι κατά το άρθρο 400 παρ.3 του ίδιου κώδικα. Όταν όμως εναγόμενο είναι νομικό πρόσωπο η απόκλιση που θεσπίζει το πρώτο πιο πάνω άρθρο δεν φτάνει στο σημείο να επιτρέψει κατά τη διαδικασία αυτή να λαμβάνει υπόψη και να εκτιμά ένορκη μαρτυρική κατάθεση, ή ένορκη βεβαίωση του νόμιμου εκπροσώπου του νομικού προσώπου αυτού. Διότι ο τελευταίος εξομοιώνεται με το νομικό πρόσωπο που διεξάγει τη δίκη και δεν είναι τρίτο πρόσωπο, μπορεί επομένως να εξεταστεί μόνο ως διάδικος κατά τις διατάξεις των άρθρων 415-420 ΚΠολΔ (ΑΠ 1328/1977 Ολ. ΝοΒ 26, σελ. 1048, ΕΑ 5886/1985 ΕΛΔ 26, σελ. 983).

Στην προκειμένη περίπτωση, από όλα τα νομίμως προσαγόμενα έγγραφα όχι όμως και από την κατάθεση του μάρτυρα που εξετάστηκε ενώπιον του πρωτοβαθμίου δικαστηρίου, του οποίου η κατάθεση δεν είναι δυνατό να ληφθεί υπόψη, αφού ο ίδιος δήλωσε ότι είναι εκπρόσωπος του νομικού προσώπου της δεύτερης από τους εναγομένους ανώνυμης εταιρίας, σύμφωνα με όσα προεκτέθηκαν, αποδείχτηκαν τα επόμενα: Με σύμβαση

ναυτολόγησης ορισμένου (12μηνου) χρόνου ο Φιλιππινέζος GA, γιος των δύο πρώτων από τους εκκαλούντας - εφεσιβλήτους - ενάγοντας και αδελφός του τρίτου από αυτούς ναυτολογήθηκε στις 25.3.1992 στο φορτηγό πλοίο "A" κοχ 24984, υπό ελληνική σημαία, που ανήκε κατά κυριότητα στην πρώτη από τους εφεσιβλήτους - εκκαλούντας - εναγομένους και του οποίου εφοπλίστρια και πλοίαρχος ήταν η δεύτερη και τρίτος από αυτούς, ως βοηθός θαλαμηπόλου και παρέσχε σ' αυτό τις συμφωνημένες υπηρεσίες του μέχρι και τις 12.12.1992, οπότε επήλθε ο θάνατός του υπό τις επόμενες συνθήκες: Περί ώρα 18.30 της 9.12.1992 και ενώ το πλοίο έπλεε στον ωκεανό με κατεύθυνση προς το Durban της Νότιας Αφρικής ο πιο πάνω ναυτικός παρουσιάστηκε στον αξιωματικό του πλοίου, Α.Π. , ο οποίος ασκούσε καθήκοντα ιατρού, τραυματισμένος στο κάτω χείλος και έχοντας δύο δόντια σπασμένα στην επάνω οδοντοστοιχία. Σε ερώτηση του ανθυποπλοίαρχου Π.Σ. αναφορικά με την αιτία του τραυματισμού του, ο G.A. απήγησε ότι ζαλίστηκε και έπεσε στο γραφείο της καμπίνας του και τραυματίστηκε στο στόμα. Τούτο, επειδή ο τραυματισμός ήταν σοβαρός και γεννούσε υπόνοιες ότι ο ναυτικός απέκρυπτε την αλήθεια, ώθησε τον πλοίαρχο και τους αξιωματικούς να καλέσουν τους άλλους δύο Φιλιππινέζους που υπηρετούσαν στο πλοίο και διατηρούσαν φιλικές σχέσεις με αυτόν, αλλά κανείς απ' αυτούς δεν ανακοίνωσε κάτι διαφωτιστικό, που θα μπορούσε να οδηγήσει στην εκδοχή ότι είχε λάβει χώρα εγκληματική ενέργεια. Έτσι, περιορίστηκαν στην παροχή της κατάλληλης φαρμακευτικής περίθαλψης στον τραυματία και ο πλοίαρχος κατέγραψε το συμβάν στο ημερολόγιο του πλοίου. Στις 11.12.1992 το τραύμα του G.A. είχε αρχίσει να επουλώνεται, ήταν απύρετος και η πίεσή του φυσιολογική. Στις 02.30 της επομένης και ενώ το πλοίο έπλεε στην ανοικτή θάλασσα, ο ναύτης Σ.Κ. κτύπησε την πόρτα της καμπίνας του ασθενούς προκειμένου να του δώσει το αντιβιοτικό χάπι. Η πόρτα ήταν κλειδωμένη, ο ναυτικός δεν απαντούσε κι έτσι ο Σ.Κ. ξύπνησε τον καθαριστή που κοιμόταν στη διπλανή καμπίνα και είχε κοινή τουαλέτα με τον G.A. αλλά και η ενδιάμεση πόρτα της καμπίνας του τραυματισμένου προς την τουαλέτα ήταν επίσης κλειδωμένη, πράγμα ασυνήθιστο όπως ανέφερε ο καθαριστής. Στη συνέχεια κλήθηκαν ο αξιωματικός της γέφυρας, ο πλοίαρχος και ο υποπλοίαρχος που άνοιξαν την πόρτα με κλειδί master και βρήκαν το G.A. ξαπλωμένο σε ύπτια θέση, στο κρεβάτι του, έχοντας στο λαιμό του ένα κομμάτι άσπρο πανί που μάλλον ήταν

λωρίδα από το κομματιασμένο σεντόνι του. Το πρόσωπό του ήταν μελανό, στο στόμα του υπήρχε κόκκινο υγρό και ήταν νεκρός. Ο ιατροδικαστής S.A. στο Durban όπου προσήγγισε το πλοίο και αποφάνθηκε ότι δεν υπήρχε ειδική ανατομική αιτία θανάτου και ο θάνατος του ναυτικού ήταν συμβατός με στραγγαλισμό. Η έκθεση αυτοψίας του ιατροδικαστή στη Μανίλλα όπου μεταφέρθηκε το πτώμα θεώρησε το θάνατο συμβατό με ασφυξία και το ιατρικό πιστοποιητικό θανάτου που εκδόθηκε στην ίδια πόλη αναφέρει ως αιτία θανάτου "συμβατή με στραγγαλισμό". Εξάλλου, ο πρόσθετος ανακριτής στο Durban στο από 26.8.1993 πόρισμά του ανέφερε ότι είναι απροσδιόριστη η αιτία του θανάτου που θα κατέληγε στη διατύπωση κατηγορίας *prima facie* κατά κάποιου προσώπου. Εξάλλου, από την προανάκριση που διενήργησε ο πλοίαρχος τίποτα το διαφωτιστικό ως προς το αίτιο του θανάτου του βοηθού θαλαμηπόλου δεν προέκυψε και το πόρισμα τούτο κατέληγε στην εκδοχή της αυτοκτονίας. Όπως όμως και το Δικαστήριο τούτου δέχτηκε με την 536/1995 προδικαστική απόφασή του η αυτοκτονία με στραγγαλισμό, είτε με τη χρησιμοποίηση των χεριών του αυτόχειρα, είτε με τη χρησιμοποίηση βρόχου στο λαιμό του, με πίεση που εξαρτάται από μόνη τη θέληση τούτου, χωρίς να χρησιμοποιηθεί αγχόνη, δηλαδή στήριξη του βρόχου από κάποιο σταθερό στοιχείο με τη βοήθεια της βαρύτητας του σώματος είναι ανέφικτη και ο στραγγαλισμός είναι κατά κανόνα δολοφονία. Τούτο διότι είτε η πίεση των χεριών είτε του βρόχου που ασκεί ο αυτόχειρας αποδυναμώνεται, καθώς εγκαθίσταται προοδευτικά η οξυγοναιμία που προκαλεί απώλεια συνείδησης (βλ. και την χωρίς ημερομηνία ιατρική γνωμοδότηση του επίκουρου καθηγητή ιατροδικαστή Λ.Π.).

Επομένως στη συγκεκριμένη περίπτωση, που τα ευρήματα αποκλείουν την ανάρτηση βρόχου από σταθερό στοιχείο, το δικαστήριο οδηγείται στην κρίση ότι ο ναυτικός δολοφονήθηκε με στραγγαλισμό. Η δολοφονία του αυτή δεν συνεδέετο καθόλου με την υπηρεσία που παρείχε ο θανών στη δεύτερη από τις εφεσίβλητες, ούτε εξαρτήθηκε από τη στάση του πλοίαρχου κατά τον τραυματισμό τούτου στις 9.12.1992, στον οποίο καμμία παράλειψη δεν μπορεί να αποδοθεί, ενόψει του ότι σε κανενός την αντίληψη δεν είχε υποπέσει περιστατικό φιλονικίας, έριδας ή διαπληκτισμού του θύματος με άλλο ή άλλα μέλη του πληρώματος και του ότι ήταν αγαπητός σε όλους, παράλληλως δε και ενόψει του ότι ο ναυτικός διαβεβαίωνε ότι ο τραυματισμός

του ήταν ατύχημα και δεν υπήρχε ούτε αυτόφωτο κακούργημα ή πλημμέλημα ή άμεσος κίνδυνος από την αναβολή, ορατός τουλάχιστον από τον πλοίαρχο, ώστε να ενεργήσει προανάκριση χωρίς εισαγγελική παραγγελία κατά τα άρθρα 240, 241 παρ. 1γ και 2 ΚΔΝΔ και 243 παρ.2 ΚΠΔ, ή να λάβει κάποιο άλλο πειθαρχικό μέτρο κατά κάποιου κατά τις διατάξεις του ΚΔΝΔ, σε συνδυασμό και από τα καθήκοντα που του επέβαλλαν τα άρθρα 4-26 του Κανονισμού Εργασίας επί Φορτηγών Πλοίων ολικής χωρητικότητας 800 κόρων και άνω, που εγκρίθηκε και τέθηκε σε εφαρμογή με το ΒΔ 806/1970. Έτσι υπέκειτο μεν εργατικό ατύχημα κατά την έννοια του άρθρου 1 του Ν. 551/1915, αφού η δολοφονία αποτελεί κατ' εξοχήν βίαιο συμβάν, τούτο όμως οφείλετο σε προσωπικό και ανεξάρτητο με την υπηρεσία πταίσμα κάποιου από τα μέλη του πληρώματος, που είχε προστηθεί από τη δεύτερη από τους εφesiβλήτους, για την πράξη του οποίου η τελευταία δεν υπέχει ευθύνη κατά τις διατάξεις για την αδικοπραξία και για την καταβολή χρηματικής ικανοποίησης λόγω ψυχικής οδύνης, σύμφωνα με όσα προεκτέθηκαν. Επομένως, δεν υπάρχει λόγος ανάκλησης της προδικαστικής απόφασης του Δικαστηρίου τούτου που εξέφερε την ίδια κρίση, όπως οι εκκαλούντες - ενάγοντες ζητούν. Τέλος, από κανένα αποδεικτικό στοιχείο δεν αποδείχτηκε ότι ο θανών είχε τη διαμονή του στην Ελλάδα.

Κατά το άρθρο 5 παρ.2 και 3 του από 24.7/25.8.1920 βδ που αναφέρθηκε στην προηγούμενη σκέψη και κωδικοποίησε τους νόμους για την ευθύνη προς αποζημίωση από εργατικό ατύχημα "αλλοδαποί δικαιούνται εις πληρωμήν της κατά τας περιπτώσεις 3 και 4 του άρθρου 3 αποζημιώσεως μόνον εάν διέμενον εν Ελλάδι, εν δε τη περιπτώσει 5 του αυτού άρθρου (θανάτου του εργαζομένου) μόνον εφόσον διέμενον εν Ελλάδι κατά το χρόνον του δυστυχήματος. Δια συμβάσεως μετά της πολιτείας του αλλοδαπού, συναπτομένης υπό τον όρον της αμοιβαιότητας, δύναται να αναγνωρισθούν υπέρ του αλλοδαπού δια τας περιπτώσεις 3, 4 και 5 του άρθρου 3 όμοια προς τα του ημεδαπού δικαιώματα. Άνευ της τοιαύτης συμβάσεως αναγνωρίζονται υπέρ του αλλοδαπού άνευ περιορισμού τα δικαιώματα των παρ. 3, 4 και 5 του άρθρου 3, εφόσον η σχετική νομοθεσία της πολιτείας αυτού προνοεί, υπό τον πνεύμα της παρούσης διατάξεως υπέρ των εν αυτή αλλοδαπών εργατών". Από την πιο πάνω διάταξη που εφαρμογή έχει εάν την έννομη σχέση δεν διέπει η από 5.6.1925 Διεθνής Σύμβαση "περί εξομοιώσεως των αλλοδαπών

και ιθαγενών εργατών εν τη αποζημιώσει των ατυχημάτων της εργασίας" που κυρώθηκε με το ΝΔ της 30/31.10.1935 και περιέχει (άρθρο 1) διαφορετική ρύθμιση, συνάγεται ότι προϋπόθεση της εφαρμογής του νόμου αυτού που κωδικοποιήθηκε και της γέννησης δικαιώματος προς αποζημίωση στην οικογένεια αλλοδαπού που πέθανε σε εργατικό ατύχημα είναι διαζευκτικός α) η κατοικία του θανόντος στην Ελλάδα ή β) η εξασφάλιση αμοιβαιότητας από την αλλοδαπή πολιτεία. Εάν καμία από τις πιο πάνω προϋποθέσεις δεν συντρέχει, η οικογένεια του αλλοδαπού δεν έχει δικαίωμα να αναζητήσει από τον εργοδότη την αποζημίωση του νόμου αυτού. Υπό την πιο πάνω εξάλλου διατύπωση της προϋπόθεσης "εφόσον διαμένουν εν Ελλάδι κατά τον χρόνο του ατυχήματος" δεν νοείται μόνη η ενδιαίτηση και εργασία του ναυτικού στο υπό ελληνική σημαία πλοίο, αλλά η εγκατάστασή του στην Ελλάδα (βλ. ΕφΠειρ 747/1986 ΕΝΔ 16, σελ. 529, ΕφΠειρ 293/1985 ΕΝΔ 13, σελ. 341, ΕφΠειρ 61/1983 ΕΝΔ 13, σελ. 343, ΕφΠειρ 397/1981 ΕΝΔ 9, σελ. 480).

Στην προκειμένη περίπτωση, όπως αποδεικνύεται από τη 243/7.10.1996 νομική πληροφορία του Ελληνικού Ινστιτούτου Διεθνούς και Αλλοδαπού Δικαίου, στο δίκαιο των Φιλιππίνων η ευθύνη λόγω βλάβης που προκλήθηκε σε άλλον ρυθμίζεται από τα άρθρα 2176-2194 για την αδικοπραξία (quasi delict) του αστικού κώδικα των Φιλιππίνων. Εξάλλου από την ένορκη βεβαίωση του Δικηγόρου Φιλιππίνων J.C., σε περιπτώσεις που ο θάνατος ή η ανικανότητα του πλοιοκτήτη υπό μορφή είτε αμελείας είτε αναξιοπλοΐας του πλοίου, έχουν εφαρμογή οι διατάξεις 1711-1712 του ΑΚ των Φιλιππίνων (οι οποίες μιλούν και για αντικειμενική ευθύνη του εργοδότη, η ευθύνη όμως αυτή αποκλείεται για το ναυτικό ατύχημα από το συντάκτη της ένορκης βεβαίωσης). Στο ίδιο συμπέρασμα καταλήγει κατά τρόπο γενικότερο και η πρώτη πιο πάνω πληροφορία, η οποία αποκλείει την ύπαρξη αντικειμενικής ευθύνης από ναυτεργατικό ατύχημα από κάποια διάταξη του δικαίου των Φιλιππίνων.

Εξάλλου, σύμφωνα με την από 3.10.1996 ένορκη γνωμοδότηση του δικηγόρου των Φιλιππίνων Α.Μ. γίνεται δεκτό από το συντάκτη ότι οι Φιλιππίνες έχουν έναν "αντίστοιχο" (equivalent) του ελληνικού νόμου 551, συνεχίζει δε διευκρινίζοντας το "αντίστοιχο", ότι υπάρχουν στη ναυτιλιακή πρακτική της χώρας του "βασικοί όροι" της σύμβασης ναυτολόγησης (Standard Employment Contract, governing the employment of all Philippine

seamen on board ocean going vessels), οι οποίοι έχουν εκπονηθεί από την ειδική υπηρεσία Philippine Overseas Employment Administration (P.O.E.A.) που περιλαμβάνουν και ευθύνη του πλοιοκτήτη προς καταβολή ορισμένου ποσού για την περίπτωση τραυματισμού ή βίαιου θανάτου του ναυτικού, ανεξαρτήτως ή όχι υπαιτιότητα του πλοιοκτήτη. Το έντυπο αυτό των "βασικών όρων" της ΡΟΕΑ εκδόθηκε με την εγκύκλιο της 41/1.7.1979. Στη μετάφραση που προσκομίζουν οι ενάγοντες η εγκύκλιος αυτή (circular στο αγγλικό κείμενο) ανακριβώς μεταφράζεται ως "διάταγμα αριθ. 41", είναι όμως προφανές ότι η εγκύκλιος αυτή αποτελεί μία από τις γνωστές "standard forms" που υπάρχουν ανά τον κόσμο για να ρυθμίζουν με κοινή συναίνεση των συμβαλλομένων τους όρους ποικίλων έννομων σχέσεων του ναυτικού δικαίου, τούτο δε επισημαίνεται ευθέως από την πιο πάνω πληροφορία του Ελληνικού Ινστιτούτου Διεθνούς και Αλλοδαπού Δικαίου που αναφέρει την ύπαρξη των εγκεκριμένων από τον ΡΟΕΑ πιο πάνω "βασικών όρων" υπομιμνήσκοντας παραλλήλως ότι "οι όροι αυτοί ισχύουν κάθε φορά που η συναφθείσα σύμβαση παραπέμπει ρητά σ' αυτούς" αποκλείοντας το ότι αυτοί έχουν ισχύ νόμου και μάλιστα αναγκαστικού δικαίου. Την ίδια σύμβαση (Standard Employment Contract) αναφέρει και ο δικηγόρος J.C. χωρίς πουθενά στη γνωμοδότησή του να μνημονεύει ότι έχει ισχύ νόμου.

Σύμφωνα με όσα προεκτέθηκαν στην προηγούμενη σκέψη και όσα αποδείχτηκαν από τις προσαγόμενες πιο πάνω νομικές πληροφορίες αναφορικά με το δίκαιο των Φιλιππίνων, που σχετίζονται με τη ρύθμιση της επίδικης έννομης σχέσης, οι προϋποθέσεις εφαρμογής των διατάξεων των Ν 551/1915 στο ατύχημα του Φιλιππινέζου G.A., που δεν είχε διαμονή στην Ελλάδα κατά το χρόνο του θανάτου του, δεν συντρέχουν, αφού αυτός ούτε διαμονή στην Ελλάδα είχε, ούτε η νομοθεσία της χώρας του έχει θεσμό που να προνοεί υπέρ των αλλοδαπών εργατών υπό το πνεύμα των διατάξεων του νόμου τούτου. Εξάλλου, η εφαρμογή της από 5.6.1925 Διεθνούς Σύμβασης "περί εξομοιώσεως των αλλοδαπών και ημεδαπών εργατών εν τη αποζημιώσει των ατυχημάτων της εργασίας", που έχει κυρώσει η Ελλάδα με το ΝΔ 30/31.10.1935, ώστε ο Ν 551 να εφαρμοστεί ανεξάρτητα από τη διαμονή του αλλοδαπού, δεν είναι νομικά επιτρεπτή (ούτε και οι εκκαλούντες - ενάγοντες επικαλούνται κάτι τέτοιο), αφού η εφαρμογή της προϋποθέτει την κύρωσή της από τις Φιλιππίνες. Τούτο όμως προφανώς δεν έχει λάβει χώρα,

διότι, αν οι Φιλιππίνες είχαν κυρώσει τη Σύμβαση αυτή, σχετική μνεία θα περιλαμβανόταν ασφαλώς στις εκτενείς γνωμοδοτήσεις που προαναφέρθηκαν και οι Φιλιππίνες θα είχαν προχωρήσει στη θεσμοθέτηση νόμου για την ευθύνη από ναυτεργατικά ατυχήματα.

Το πρωτοβάθμιο δικαστήριο με την εκκαλουμένη απόφασή του αποφάνθηκε ότι ο θάνατος του πιο πάνω ναυτικού οφειλόταν σε εργατικό ατύχημα που παραλλήλως συνιστούσε αδικοπραξία αγνώστου, για το οποίο ευθύνονται οι πρώτη και δεύτερη από τους εφεσίβλητους - εναγομένους προς καταβολή της αποζημίωσης του Ν. 551/1915 και χρηματικής ικανοποίησης λόγω ψυχικής οδύνης και χωρίς άλλη έρευνα επιδίκασε τα ποσά που οι εκκαλούντες - ενάγοντες είχαν ζητήσει με την αγωγή τους η οποία περιεχόμενο είχε τα πιο πάνω περιστατικά, καθώς και την παράλειψη του πλοίαρχου να ενεργήσει προανάκριση και να λάβει πειθαρχικά μέτρα μετά τον τραυματισμό του ναυτικού, ενώ ως προς τον τρίτο από τους εφεσιβλήτους απέρριψε αυτήν ως ανομιμοποίητη. Έτσι όμως, έσφαλε, σύμφωνα με όσα προεκτέθηκαν και πρέπει να εξαφανιστεί ως προς την καταψηφιστική της διάταξη και αυτή των δικαστικών εξόδων, ενώ παραμένει άθικτη ως προς την απορριπτική της διάταξη, κατά παραδοχή του τρίτου και τέταρτου λόγων της έφεσης των πρώτης και δεύτερης από τους εναγόμενους με του οποίους αυτή πλήττεται για την κατά κακή ερμηνεία των παραπάνω διατάξεων του Ν 551/1915 και αυτών της αδικοπραξίας και κατά κακή εκτίμηση των αποδείξεων παραδοχή της αγωγής ως προς τους εφεσιβλήτους - εναγομένους αυτούς. Η ίδια όμως έφεση ως προς τον τρίτο από τους εκκαλούντες πρέπει να απορριφθεί ως απαράδεκτη, αφού η αγωγή ως προς αυτόν έχει απορριφτεί και ελλείπει το σχετικό έννομο συμφέρον του να ασκήσει ένδικο μέσο.

Παραλλήλως, η αντίθετη έφεση των εναγόντων, με την οποία ζητείται η εξαφάνιση της εκκαλουμένης ως προς την απορριπτική της διάταξη για όσο αφορά τον τρίτο από τους εναγομένους πλοίαρχο του πλοίου, καθώς και η παρεμπύπτουσα αγωγή που παραδεκτώς ασκήθηκε με το δικόγραφο της έφεσης (ΚΠολΔ 282 παρ.2 όπως αντικαταστάθηκε με το άρθρο 3 παρ. 12 Ν.2207/1994) για την καταβολή των νόμιμων τόκων της ένδικης απαίτησης τούτων (βλ. για το χαρακτήρα της αγωγής ως παρεμπύπτουσας ΑΠ 150/1984 ΕΕργΔ 44, σελ. 258), πρέπει να απορριφθεί ως αβάσιμη, σύμφωνα με όσα

προεκτέθηκαν για την ανυπαρξία των απαιτήσεων των πιο πάνω εκκαλούντων. Πρέπει να σημειωθεί ότι οι εκκαλούντες δεν ζήτησαν με την ένδικη αγωγή τους την καταβολή δολλαρίων, που αποτελεί ξένο νόμισμα, εξακολουθούν δε με τις προτάσεις της προκείμενης συζήτησης να μην αιτούνται το ποσό των 11.000 δολλαρίων ΗΠΑ, που έχουν προσφερθεί να καταβάλλουν οι εκκαλούντες - εναγόμενοι ως συμβατικώς ενεχόμενοι, με βάση τους πιο πάνω "γενικούς όρους" που είχαν περιλάβει (τουλάχιστο για την ευθύνη από ναυτεργατικό ατύχημα στη σύμβαση). Μετά από αυτά το δικαστήριο κρατώντας και δικάζοντας την υπόθεση, αποφαινεται ότι η κρινόμενη αγωγή, με το πιο πάνω περιεχόμενό της πρέπει να απορριφθεί και για όσο στρέφεται κατά των πρώτης και δεύτερης από τους εναγομένους ως ουσιαστικά αβάσιμη, για όσους λόγους εκτέθηκαν κατά την έρευνα των εφέσεων.

Τα δικαστικά έξοδα και στους δύο βαθμούς δικαιοδοσίας πρέπει να συμψηφιστούν μεταξύ των διαδίκων ενόψει της εύλογής τους αμφιβολίας στην έκβαση της δίκης από το περίπλοκο και δυσχερές νομικό ζήτημα της υπόθεσης (ΚΠολΔ 179, 183).

(Απορρίπτει την έφεση των εναγόντων και του τρίτου από τους εναγομένους και δέχεται την έφεση της πρώτης και δεύτερης από τους εναγομένους).